Astrophysics and Heliophysics from the Moon ### ... and Lunar Science, Astrobiology, and Exploration #### Joseph Lazio (Jet Propulsion Laboratory, California Institute of Technology; Joseph.Lazio@jpl.nasa.gov) & Judd D. Bowman (Arizona State University), Jack O. Burns (University of Colorado at Boulder,), W. M. Farrell (NASA/GSFC), D. L. Jones (Jet Propulsion Laboratory, California Institute of Technology), J. C. Kasper (Harvard-Smithsonian Center for Astrophysics), R. J. MacDowall (NASA/GSFC), K. P. Stewart (Naval Research Laboratory), K. Weiler (Computational Physics, Inc.) ## Science From The Moon Why? #### **Advantages** - ➤ No (or almost no) atmosphere - Tidally locked - Seismically stable - Low gravity - No (or small) magnetic field - No (current) orbital debris - Stable thermal environment, including in potential cold traps #### **Disadvantages** - Dust - Non-zero gravity - Free-space experience - Cold areas might be too cold See also Lester, Yorke, & Mather (2004) #### Hydrogen Atom $$n = 1$$, $F = 1 \rightarrow 0$ $$E_{10} = hv = 5.8743253 \,\mu\text{eV}$$ $$T_* = E_{10}/k = 0.068 \text{ K}$$ $$v = 1420.405752 \text{ MHz}$$ $$\lambda = 21 \text{ cm}$$ ### Cosmic Dawn & Dark Ages Hydrogen Signal Dark Ages intergalactic medium formation of first stars before and during v = 1420 MHz/(1 + z) $\lambda = 21 \text{ cm } (1 + z)$ Bang ### Radio Spectrum Bang Yellow = reserved for radio astronomy Cosmic Dawn and Dark Ages - Data from Radio Astronomy Explorer-2, when it passed behind the Moon, illustrating cessation of terrestrial emissions - Apollo command modules lost communications when behind the Moon. **RAE-2** behind Moon # Radio Heliophysics Space Weather Coronal mass ejections (CMEs) emit large quantities of magnetized plasma into inner solar system - Accelerate particles - How? - Where? - Relevance to larger (astro-)physical questions - Can affect space systems and infrastructure E.g., Quebec power grid failure of 1989 - Can affect astronaut health ### Radio Heliophysics - What are mechanisms and sites of particle acceleration? - How do CME interactions produce solar energetic particle (SEP) events? - Need imaging - ... though considerable progress to date via dynamic spectra #### Planetary Radio Emission - Burke & Franklin (1955) discover radio emission from Jupiter - Late 1960s/70s: Earth's polar region recognized as strong radio source (10⁷ W) - Voyager era: Opens field up - All gas giants and Earth have planetary-scale magnetic fields. - Gas giants have stong polar electron cyclotron radio emission. - Jupiter: Strongest at 10¹² W, Io-driven *and* non-lo component - Most components driven by solar windmagnetosphere interaction. - Provides shielding of Earth's atmosphere from solar wind - Extrasolar planets ... ? First suggestions as early as 1977 #### **Finding Earth** Can we find a nearby, habitable extrasolar planet? - Lunar-based (or near lunar-based?) camera could be used to observe Earth as an extrasolar planet. - Camera for Lunar Observations of the Variable Earth (CLOVE, Sparks et al.) - Lunar Observatory for Unresolved Polarimetry of Earth (LOUPE) ### Lunar Radio Antennas and Telescopes Science every step of the way Gradually increasing capability and complexity | Key Science / Concept | Location | Frequency | Dimensions /
Number of
Antennas | |---|------------------------|------------|---------------------------------------| | Cosmic Dawn & Dark Ages
<i>lunar orbiter - Dark Ages Radio Explorer</i> | Orbiting, over farside | 40–120 MHz | 2 m /
2 antennas | | lunar ionosphere
Lunar Atmosphere Probe Station | Near- or farside | 0.1–3 MHz | < 50 m /
1+ antenna | | Cosmic Dawn & Dark Ages Cosmology Dipole | Farside | 40–120 MHz | < 10 m /
2 antennas | | heliophysics and space weather Radio Observatory on the Lunar Surface for Solar Studies (ROLSS) | Near- or farside | 1–10 MHz | ~ 1 km /
100 antennas | | Dark Ages and Cosmic Dawn Lunar Radio Array | Farside | 10–100 MHz | ~ 10 km /
10 ⁴ antennas | ### Dark Ages Radio Explorer Stage la: Lunar Orbiter - DARE carries a single, highheritage instrument operating at 40-120 MHz - Components of all three subsystems (antenna, receiver and spectrometer) are at TRL ≥ 6 - Work underway to have the integrated instrument at TRL 6 #### Surface Antenna Concept Polyimide Film Antenna Field Tests - 5 µm thick Cu layer deposited on 25 µm thick Kapton - Dipole arm was 8 m long and 30.5 cm wide - Inner 1 m of each arm tapered to a point at which a 1:1 wideband balun attached - Good agreement with models (not shown) - Spectrum recorded from 1–30 MHz every 10 min for just over 2 days - Local noon occurred at LST ~ 15 hrs - Decrease in power below 7 MHz is due to absorption by the D layer of the ionosphere ### Lunar Atmosphere Probe Station Stage Ib: Surface Antenna "Planetary exospheres [on] the Moon, Mercury, asteroids, and some of the satellites of the giant planets, are poorly understood" Visions and Voyages for Planetary Science "The lunar atmosphere ... is the nearest example of a surface boundary exosphere, the most common type of satellite atmosphere in the solar system." Scientific Context for the Exploration of the Moon Provide lunar surface based method for tracking density of lunar exosphere. Electromagnetic waves below plasma frequency cannot propagate: $$f_p = 9 \text{ kHz } \sqrt{n_e}$$ - Existing measurements suggest variable exosphere, both in density and altitude - -10^3 to 10^4 cm⁻³ - Up 10 km - Spacecraft based measurements subject to (well-known) systematic errors #### Cosmology Dipole Stage Ib: Farside Surface Antenna # Surface Antenna Concept Deployment Mechanisms - Approaches - Inflatable - Javelin - Rover - Mix-n-match - Suitable for deployment of other science instruments or infrastructure ... - Not robotic vs. human ... - ▶ Robotic ←→ Human Inflatable (a.k.a. "party favor") at JPL Mars Yard #### **Anchor-Based Film Deployer** Spring-launched anchor system concept to deploy polyimide film ... many possible designs - Once anchor has deployed, motor pulls in line, pulling film & antennas off roll - "Fractal" anchor reduces risk of anchor slipping Anchor deployer at NASA/GSFC test site ### Anchor-Based Film Deployer Anchor deployer at NASA/GSFC test site - Spring-launched anchor system concept to deploy polyimide film ... many possible designs - Once anchor has deployed, motor pulls in line, pulling film & antennas off roll - "Fractal" anchor reduces risk of anchor slipping #### European Lunar Lander - ELL targeted for South Pole Prime mission is precision landing - Lunar Radio Explorer (LRX) tripole antenna, deployed off side of ELL - Ionospheric measurements Relative opacity measurements - Galactic radio spectrum - Planetary astronomy Lunar Radio Explorer (LRX), part of Lunar Dust Environment and Plasma Package (LDEPP), on ESA Lunar Lander # Radio Observatory on the Lunar Surface for Solar Studies Stage II: Nearside Array Imaging instrument capable of 2° resolution @ 30 m wavelength - 30–300 m wavelength (1–10 MHz frequency) - Relevant range for particle acceleration - Upper range for lunar ionosphere - Inaccessible from the ground - 3-arm interferometer - 500 m long arms - First imaging instrument at these wavelengths - Order of magnitude improvement in resolution at these wavelengths Lazio et al. (2011, Adv. Space Res., 48, 1942) ### Lunar Radio Array Stage III: Farside Array ## Lunar Radio Antennas and Telescopes: Staged Approach Science every step of the way Gradually increasing capability and complexity | Key Science / Concept | Location | Frequency | Dimensions /
Antennas | | |---|------------------------|---------------|--|--| | Cosmic Dawn & Dark Ages
lunar orbiter - Dark Ages Radio
Explorer | Orbiting, over farside | 40–120
MHz | 2 m /
2 antennas | | | lunar ionosphere
Lunar Atmosphere Probe Station | Near- or
farside | 0.1–3
MHz | < 50 m /
1+ antenna | | | Cosmic Dawn & Dark Ages Cosmology Dipole | Farside | 40–120
MHz | < 10 m /
2 antennas | | | heliophysics and space weather
Radio Observatory on the Lunar
Surface for Solar Studies (ROLSS) | Near- or
farside | 1–10 MHz | ~ 1 km /
100
antennas | | | Dark Ages and Cosmic Dawn
Lunar Radio Array | Farside | 10–100
MHz | ~ 10 km /
10 ⁴
antennas | | #### From the Moon! - Cosmology - Heliophysics - Astrobiology - Lunar science - Technology development - Exploration #### **Anchor-Based Film Deployer** - Spring-launched anchor system concept to deploy polyimide film - Many possible designs - Once anchor has deployed, motor pulls in line, pulling film & antennas off roll - "Fractal" anchor reduces risk of anchor not holding